06 infra TI


Introdução ao DAS e SCSI


DAS; Elements, Benefits and Challenges; Management options; Evolution of SCSI; SCSI – 3 architecture; SCSI addressing and communication model; DAS e SCSI comparation

What is DAS?

Uses block level protocol for data access


Internal Direct Connect

DAS Benefits

- Ideal for local data provisioning
- Quick deployment for small environments
- Simple to deploy
- Low capital expense
- Low complexity

DAS Connectivity Options

ATA (IDE) and SATA

Primarily for internal bus

SCSI

Parallel (primarily for internal bus)
Serial (external bus)

FC

High speed network technology

Buss and Tag

Primarily for external mainframe
Precursor to ESCON and FICON

DAS Management

Internal

Host provides:

Disk partitioning (Volume management)

File system layout

Direct Attached Storage managed individually through the server and the OS

External

Array based management

Lower TCO (Total Cost of Ownership) for managing data and storage Infrastructure

DAS Challenges

Scalability is limited

Number of connectivity ports to hosts

Difficulty to add more capacity

Limited bandwidth

Distance limitations

Downtime required for maintenance with internal DAS

Limited ability to share resources

Array front-end port

Unused resources cannot be easily re-allocated

Resulting in islands of over and under utilized storage pools

Evolution of Parallel SCSI

ANSI acknowledged SCSI as an industry standard

Developed by Shugart Associates & named as SASI (Shugart Associates System Interface)

SCSI versions

SCSI-1

Defined cable length, signaling characteristics, commands & transfer modes Used 8-bit narrow bus with maximum data transfer rate of 5 MB/s

SCSI-2

Defined Common Command Set (CCS) to address non-standard implementation of the original SCSI

Improved performance, reliability, and added additional features

SCSI-3

Latest version of SCSI


Comprised different but related standards, rather than one large document

SCSI–3 Architecture

SCSI command protocol → Primary commands common to all devices

Transport layer protocol → Standard rules for device communication and information sharing

Physical layer interconnect → Interface details such as electrical signaling methods and data transfer modes


SCSI Device Model

SCSI communication involves:

SCSI initiator device


Issues commands to SCSI target devices

Example: SCSI host adaptor

SCSI target device

Executes commands issued by initiators

Examples: SCSI peripheral devices


SCSI Device Model (Cont.)

Device requests uses Command Descriptor Block (CDB)

8 bit structure

Contain operation code, command specific parameter and control parameter


SCSI Ports

SCSI device may contain initiator port, target port, target/initiator port

Based on the port combination, a SCSI device can be classified as an initiator model, a target model, a target model with multiple ports or a combined model (target/initiator model). Example: Target/initiator device contain target/initiator port and can switch orientations depending on the role it plays while participating in an I/O operation

To cater to service requests from multiple devices, a SCSI device may also have multiple ports (e.g. target model with multiple ports)

SCSI Addressing


Initiator ID - a number from 0 to 15 with the most common value being 7.

Target ID - a number from 0 to 15

LUN - a number that specifies a device addressable through a target.

SCSI Addressing Example


Host Addressing:

Storage Volume 1 - c0t0d0 Storage Volume 2 - c0t0d1 Storage Volume 3 - c0t0d2

Initiator ID	Target ID	LUN
c 0	t 0	d 0

Discussão e exercícios

Em que cenários devemos empregar soluções de DAS ?

Quais as vantagens oferecidas pelas conexões de armazenamento SCSI e em que cenários melhor de aplicam?

Conexões paralelas são sempre mais rápidas que conexões seriais?

Há um algum paralelo dos protocolos SCSI com os protocolos de rede de comunicações de dados (TCP/IP)?

Qual o papel de um iniciator device?

Leitura recomendada

Capítulo 5

Information Storage and Management Storing, Managing, and Protecting Digital Information in Classic, Virtualized, and Cloud Environments

2nd Edition Edited by Somasundaram Gnanasundaram, Alok Shrivastava